


9780192748365

Giddy-up WINNIE

Story 1 - Winnie's Tea Party

READ THE STORY WITH
THE CHILDREN AND CHOOSE FROM
THE FOLLOWING ACTIVITIES

LITERACY / ART

PARTY TIME

The children are organising a party with Winnie, and want it to go with a swing. What food, games, prizes and entertainment would they have to make the party a big success? Get them to draw or write up their party ideas.

DT / ART

WINNIE'S AMAZING INVENTION

- Winnie accidentally invents a four-spout teapot, which is just what she needs for giving all her relatives tea at once. What else might be a useful invention for a tea party? A flying cake plate or a sandwich flipper, for example?
- Decide what you would find really useful at a tea party and make a picture or model of it for display.


LITERACY / ART

IT'S ALIVE!

In Winnie's house, all kinds of objects have a life of their own! In this story, she has a letter box that eats letters.

- Get the children to imagine that objects in the classroom could come to life. What would the objects do, and what would they look like?
- Get the children to write a story called 'The Day the Classroom Came to Life!'
- If they have time, they could illustrate their story.

